Acer sp. (Maple) MacGinitie pg. 139; pl. 58, 57 Leaves palmately three-parted; leaves deeply serrate; midrib strong and tapering toward the apex of each lobe; midribs radiate from a central origin; fruits look like modern maple fruits (propeller- or helicopter-like): L = 2-11cm, W = 2.2-8cm #### Bursera sp. MacGinitie pg. 130; pl. 61, 65, 73 This genus is in the 'aromatic tree' family. Leaves in threes (trifoliate); leaflets long and slender to long and rounded; finely toothed margin; apex extended: L = 2-10cm, W = .6-1.8cm ## Cardiospermum sp. MacGinitie pg. 143; pl. 62 This genus is in the Soapberry family (Sapindaceae). Compound leaves; leaflets are irregularly lobed; number of lobes is usually odd in number; strong secondary veins run into the tips of the lobes, the weaker secondaries run into the sinuses: L = 3-7cm; W = 2.5-4cm (leaflets) *Carya sp.* (Hickory) MacGinitie pg. 96; pl. 24, 27, 28, 48, 59 Leaves are compound w/9-11 opposing leaflets; leaflets are rounded and oval shaped; apex is acute; margin is strongly serrate or doubly serrate; secondary veins branch before reaching the margin, terminal leaflet is longer than lateral leaflets: L = 2-11cm #### Cedrelospermum sp. #### Manchester 1989 This genus is in the Elm family (Ulmaceae). A compound leaf that has alternating leaflets on the branch; The leaflets are lanceolate to elliptical in shape; the leaflets are nearly symmetrical; the margins are serrate with prominent, blunt teeth; the secondary veins extend into the apices of the teeth; the fruits are winged and look much like those of modern maple trees. ## Cercocarpus sp. MacGinitie pg. 115; pl. 40, 47, 49 This genus is in the Rose family (Rosaceae). Leaves are long, narrow and slightly rounded; the apex is acute to rounded; the margin is strongly serrate with the teeth pointing towards the apex; secondaries terminate in the apices of the teeth: $L=3-10 \, \text{cm}$, $W=0.5-2 \, \text{cm}$ # Chamaecyparis sp. (Cedar family) MacGinitie pg. 89; pl. 21 Coniferous branchlets; slightly flattened; the branchlets are covered in leaves that are chain-link looking, a single segment of these leaves (a whorl) looks like the shape of a tulip; the cones are small 9-12mm, they are commonly found disarticulated in a clover shape (bottom picture). species. Crataegus sp. (Hawthorne) MacGinitie pg. 117-118; pl. 40, 41, 42 Leaves can be long and narrow to ovate; lobing always less distinct towards the apex; in some species, the secondaries extend directly into the apices of the lobes; hawthornes are thorny plants and their thorns are commonly found in the fossil record; dimensions vary widely with different Dryopteris sp. (Fern) MacGinitie pg. 81; pl. 15 Leaves, long-slender, alternate; apex slightly rounded. Fronds taper towards apex. #### Fagopsis longifolia Macginitie pg. 98; pl. 14, 33, 73 Fagopsis is an extinct member of the Beech family. The leaf shape is ovate; the margin is strongly dentate; the apex is acute, and the base is acute, slightly rounded and inequilateral; the fruits are usually found in sections like citrus fruit (disarticulated). This species is confined only to the Florissant Formation and is very common in the fossil record: L = 5-7 cm, W = 2.5-3 cm (leaves) #### Paracarpinus sp. (Beech, Blue Beech) Manchester (MacGinitie) pg. 97; pl. 26 Leaves are long and oval shaped; the apex pinches out to a sharp tip (acuminate); margin is doubly toothed (serrate); the teeth are like spines; secondaries extend into the teeth at the margin: L = 2-9cm; W = 1-2cm ## Pinus sp. (Pine) MacGinitie pg. 84; pl. 18, 19, 20 Needles long and spike-like, usually in bundles of three; cones ovate. # Populus sp. (Poplar) MacGinitie pg. 93; pl. 22, 23 Leaves long to short and ovate; the margin is regularly toothed; the teeth are rounded and point towards the apex; the secondaries do not extend to the outer margin; secondaries curve upwards towards the apex as well: L = 5-20cm, W = 2-10cm ## Quercus sp.(Oak) NOTE: There are many species of *Quercus* at FLFO, these are the most common ones. MacGinitie pg. 100-102; pl. 15, 22, 29, 30, 43 Some leaves are long and narrow, others are more stout; they can either be strongly lobed or serrate; teeth are spiny and point towards the apex, they decrease in consistency as they approach the base; dimensions vary widely with different species. #### Rhus sp. NOTE: There are many of species of *Rhus* at FLFO, these are the most common ones. Rhus is an anacard. Anacards vary widely within their family. A common one is poison ivy. #### MacGinitie pg.135-136; pl. 52, 53, 55 Leaves are compound; leaflets are arranged opposite, leaflets are ovate to long and narrow; apex is pinched to a tip (acuminate); base is unequilateral, margin is irregularly serrate; dimensions of leaflets and leaves vary widely with different species. Rosa sp. (Rose family) MacGinitie pg. 121; pl. 41, 42, Compound leaves; leaflets arranged opposite one another; leaflets are ovate, terminal leaflet is more narrow than lateral leaflets; margin is irregularly serrate; apex of leaflets are slightly acute: L=3.5-6cm, W=2.5-4cm (leaflets) **Salix sp.** (Willow family) MacGinitie pg. 94-95; pl. 20, 23, 24, 25 Leaves long and narrow, some are slightly ovate; margin is finely serrate; apex is gradually acuminate (pinching off to a spine); secondary veins curve upward toward apex along the margin; base can be acute or rounded: L = 4.5-12cm, W = 1.4-3cm (varies with different species) ## Sapindus sp. (Soapberry Family) MacGinitie pg. 146; pl. 45, 53, 60, 61 Compound leaves are opposite; leaflets are inequilateral; long and narrow (lanceolate) to ovate; apex is acuminate; secondaries curve upwards towards apex along the margin: $L=15 \, \text{cm}$, $W=9 \, \text{cm}$ ## Sequoia sp. MacGinitie pg. 85; pl. 16, 17 There are two forms of leaves, the longer of the two is referred to as "spreading and two-ranked" (approx. 11mm in length), the shorter version is called "appressed". The cones are small and round (approx. 1cm in length). Typha sp. (Cattail) MacGinitie pg. 91; pl. 69 Monocot; has parallel venation; many straight linear veins, with interspersed weaker cross veins (perpendicular to the linear veins): W = 2-3.4cm, lengths vary because they are usually found in fragments; fairly common throughout the shales. Ulmus sp. (Elm family) MacGinitie pg. 105-106; pl. 21, 32, 75 Leaves are long and narrow to ovate; they are asymmetrical; the base is inequilateral; the apex is acuminate; margin is strongly doubly serrate; secondaries extend into the apices of the teeth: L = 3-6cm, W = 1.6-2.8cm (some get much larger) Vauquelinia sp. (in the Rose Family) MacGinitie pg. 121; pl. 40, 42 Leaves long, slender, apex is sometimes rounded and blunt, margin usually moderately to strongly dentate: L = 1-5.5cm, W = .6-1.1cm **Zizyphus sp.**MacGinitie pg. 149; pl. 64, 72 This genus includes dates; plants usually have thorns; leaves ovate-lanceolate, midrib is prominent, secondaries curve upward towards the apex: L = 2-5cm; W = .5-2cm